

Hypanis: A deltaic-lacustrine system at the edge of a Chryse sea?

Sanjeev Gupta¹, Elliot Sefton-Nash¹, Peter Fawdon¹, Joel Davis¹, Nick Warner¹, Peter Grindrod¹, Matt Balme¹

s.gupta@imperial.ac.uk

Thanks Jim Bell² for presenting!

¹Olde Englanders
²New Englander

NOTE ADDED BY JPL WEBMASTER: This content has not been approved or adopted by, NASA, JPL, or the California Institute of Technology. This document is being made available for information purposes only, and any views and opinions expressed herein do not necessarily state or reflect those of NASA, JPL, or the California Institute of Technology.

MOLA Topography: Overview location of Hypanis system in Xanthe Terra

Source of Hypanis

- Hypanis fan system is fed by a very extensive bedrock valley – Hypanis Vallis – several hundred kilometres long (?), ~75 m deep
- Valley network is very different to drainages sourced from crater rims cf. Gale crater fan and other crater-rim fed fans
- Hypanis is a much bigger system
- Hypanis and Sabrina deltas are located at margin of Chryse escarpment – abrupt transition from erosional to depositional realm
- Timescale of fluvial erosion
 - Valley form is different to outflow channels
 - Narrow width, sinuous valley form
 - Suggests long-lived erosion – not instantaneous or short-lived erosion

Scales of deltas

Jezero

2 km

5 km

Eberswalde

Hypanis

10

Km

Hypanis has a large catchment!

Location of possible ellipses relative to delta

Geological map of deltaic units

Hypanis – why is it a delta and not an alluvial fan?

- In an alluvial fan, sedimentation occurs at entry point and builds a semi-circular deposit with the avulsion node fixed at the entry point
- In deltas we can see channel-lobe transitions and avulsion nodes downstream of entry point

Channel-lobe transition occurs basinward of entry point
– lobe deposition has shifted abruptly basinward
- Difficult to do in alluvial fan

Older lobes

Lobe

Channel-lobe transition

Inverted channels

Avulsion node?

Entry point of Hypanis
Vallis into basin

10 km

**Channel-lobe body extends
basinward of lobe to west**

Erosional 'front' of lobe

**Late stage incision
after lobe deposition**

~5 km

Large-scale geometry of the Hypanis system

- Hypanis system comprises multiple depositional lobes
- Individual lobes appear to cross-cut each other
- => we observe temporal variation in deposition – lobes are shifting sideways through time – this is classical behaviour – called compensation cycles
- Channel-lobe features appear to shift basinward
 - System progrades basinwards...
- In eastern part of ellipse, we observe long, inverted channel system extending beyond termination of central lobe
 - Does this indicate further basinward progradation of fluvial systems?
 - Maybe an overall progradational system.. Would prograde over finer-grained basinal lower energy deposits

Age of Hypanis deposits

Nick Warner + students at SUNY
Geneseo

Crater Counts on Deltas?

- Crater counting directly on deltas in Xanthe Terra (e.g. Hypanis Delta) has major limitations.
- Warner et al. (2015) (limitations of small area counts).
- Area of typical deltas = $10^1 - 10^2$ km², too small for accurate crater counting given (1) crater resurfacing and (2) the spatial variability of cratering as a random process.
- Deltas in this region show evidence for significant resurfacing (inverted landforms, isolated layered mesas and buttes, degraded craters) and do not preserve craters well.
- Another more regional method of dating is required.

49°0'0"W

48°0'0"W

47°0'0"W

46°0'0"W

45°0'0"W

44°0'0"W

12°0'0"N
11°0'0"N
10°0'0"N
9°0'0"N
8°0'0"N

Crater "15 N"
continuous
ejecta covers
headwaters
of Hypanis
Vallis

delta
↓

Hypanis Valles

Crater 15N Ejecta Crater Count

200 – 500 m, slope
lower than SFD
(poor preservation)

Fit is to 500 m
to 1 km

Hypanis Vallis Relative Age

Hypanis Valles older than crater 15N

- Ejecta crater count = 3.7 Ga
- Crater degradation data: 15N is 80% from pristine d/D (≤ 3.6 Ga)
- Hypanis Valles is likely **Early Hesperian or older**

Orbital mineralogy – very limited data

FRS0003157E - HYD

Deltaic deposits

1,000
Meters

FRS0003157E

BD1900

- 1.9 μ m due to bound molecular H₂O
- Remnants of delta material.
- Signal on order of highest amplitude noise, but is spatially significant.
- Signal aligns with geologic units and appears to occur at different phase angles, therefore not just correlation with illumination conditions.

BD1900 stretch 0.003 - 0.005

Ongoing analysis to statistically quantify spatial correlation with geologic units.

CRISM Summary

3157E

- Limited data near ellipses
- Hydration in northern reaches of Hypanis delta material, at contact between delta edge (De) and delta top (Dt) units.
- Detailed analysis ongoing to reconcile spatial alignment of signal with stratigraphy.

EXTRA

3134F - outside ellipse but in region

- Indicates Fe/Mg-phyllosilicates in 'Le' unit near Magong crater rim.
- Spatially coincident with fractured surface texture.

HYPANIS ROIs

46°0'W

45°45'W

45°30'W

45°15'W

45°0'W

44°45'W

Due to the large area occupied by the Hypanis delta, two 16 x 14 km ellipse placements are presented.

They represent primary and secondary choices, but both share 3 common types of ROI.

Ellipse centers

Primary : 314.641°E 11.907°N

Secondary : 314.323°E 11.848°N

12°15'N

12°0'N

11°45'N

11°30'N

Primary

Secondary

Hypanis delta

10

Km

46°0'W

45°45'W

45°30'W

45°15'W

45°0'W

44°45'W

Major Units

Sm - Smooth pervasive layered basin floor material representing lacustrine/pro-delta

De/Dt - Finely layered deltaic units

Rb/Dc - Rounded buttes, dark cap: remnants of mostly removed overburden.

12°15'N

12°0'N

11°45'N

11°30'N

Primary

Secondary

Hypanis delta

10

Km

Meeting Mars 2020 Science Criteria

Objective	Relevant ROIs	Rationale
A: Characterize geology of astrobiologically relevant area.	1-3	Sedimentological and geochemical analyses of distal delta deposits and pro-delta material in multi-episodic fluvial system with extensive source region.
B: Determine habitability and biosignature preservation potential.	1-3	Recent removal of overburden material, preserving exhumed deposits laid down in near-neutral aqueous environment. Phyllosilicates in basin floor material and hydration in delta deposits.
C: Caching of scientifically selected and compelling samples.	1,2	Potential samples: <ul style="list-style-type: none">• Clay-bearing lacustrine pro-delta material (2.3μm in CRISM FRS0003134F).• Hydrated deltaic deposits (1.9μm in CRISM FRS0003157E).• Volcanic(?) overburden material.

ROI type 1: Basin floor material/lacustrine pro-delta

45°45'W

45°30'W

45°15'W

Key to ROI types:

1 - Layering in smooth plains unit exposing lacustrine/pro-delta stratigraphy.

2 - Deltaic deposits.

3 - Mounds/rounded buttes, interpreted as mostly removed overburden.

12°0'N

Primary

Secondary

11°45'N

ROI type 1: Basin floor/lacustrine pro-delta material

ROI type 2: Deltaic deposits

ROI type 3: Rounded buttes/overburden material

45°45'W

45°30'W

45°15'W

314.423°E 11.746°N

314.522°E 11.877°N

Determine origin of 2
superficially different
overburden units.

HiRISE: ESP_037651_1920

HiRISE: ESP_036277_1920

0.3 Km

0.25 Km

12°0'N

11°45'N

Primary

Secondary

5 Km

Primary Ellipse

SE Ellipse

Key to ROI types:

● 1 - Layering in smooth plains unit exposing lacustrine/pro-delta stratigraphy.

● 2 - Deltaic deposits.

● 3 - Mounds/rounded buttes

Delta strata overlie basin-floor deposits

Detail of centre-east ellipse: Evidence of Recent Exposure?

Eroding layers on basin-floor
- lacustrine deposits?

Retreating scarp

0.7
Km

Beautiful layered deltaic deposits nearby, between the two ellipses

~20 m high mesa
1.5 km long

Hirise image and dtm
2 x vert. exag.

Secondary Ellipse

Hypanis – key points 1

- **Late Hesperian aged, sedimentary rocks throughout the area**
 - **Therefore, lots of science targets**
- **Clear fluvio-deltaic context**
 - **Excellent aqueous geological setting**
- **Sourced from extensive fluvial system – likely long duration of activity and samples extensive geologic units**
- **Likely downstream association with low energy fine-grained pro-delta and lacustrine layered deposits**
 - **High rates of sedimentation**
 - **Good biomarker preservation potential**

Hypanis – key points 2

- **Extensive layered sedimentary rocks associated with geomorphic features**
- **One of several deltaic systems in the region – this could be a representative example of widespread, ancient deltaic systems at Chryse basin margin**
- **No downstream topographic boundary – what created the basin – a large Chryse lake/sea???**

Potential to investigate and cache a large variety of sedimentary rocks from an ancient aqueous environment. Possible volcanic rocks as float?

What is the bath-tub that ponded water?

Was the Chryse basin the bathtub?

Backup

Why is Hypanis a delta system?

- Hypanis – why is it a delta and not an alluvial fan?
- In an alluvial fan, sedimentation occurs at entry point and builds a semi-circular deposit with the avulsion node fixed at the entry point
- In deltas we can see channel-lobe transitions and avulsion nodes downstream of entry point

East Hypanis – inverted channels

10

km

Deltaic
strata

Basin-floor
materials